# The Auk

# A Quarterly Journal of Ornithology


EDITOR,

J. A. ALLEN

ASSOCIATE EDITORS.

ELLIOTT COUES, ROBERT RIDGWAY. WILLIAM BREWSTER.

AND MONTAGUE CHAMBERLAIN


### VOLUME I

PUBLISHED FOR

The American Ornithologists' Union

BOSTON. Mass ESTES & LAURIAT

## CONTENTS OF VOLUME I.

#### NUMBER I.

|  | PAGE |
|--|-----------|
| DESCRIPTIONS OF SEVERAL NEW BIRDS FROM SANTO DOMINGO | |
| By Charles B. Cory. (PLATE I.) | |
| Notes on the Summer Birds of Berkshire County, Massacin | . 1 |
| SETTS. By William Brewster | |
| DESCRIPTION OF THE FIRST PLUMAGE OF CLARKE'S CROW. E | . 3<br>3v |
| Charles F. Batchelder | . 16 |
| Notes on the Breeding Habits of the American Eared Grebs | es. |
| (Dytes nigricollis californicus). By N. S. Goss | |
| BIRDS OF THE LOWER URUGUAY. By Walter B. Barrows . | |
| BIRD NOTES FROM LONG ISLAND, N. Y. By William Dutcher | |
| DENDROCOPOS PURUS, A NEW SPECIES OF WOODPECKER FRO | M |
| Kamtschatka. By Leonhard Stejneger | |
| THE COUES LEXICON OF NORTH AMERICAN BIRDS. By Augustus ( | Ç. 5., |
| Merriam  | . 35 |
| ORNITHOPHILOLOGICALITIES. By Professor Elliott Cones . | |
| THIRD ADDENDUM TO THE PRELIMINARY LIST OF THE BIRDS ASCER  | |
| TAINED TO OCCUR IN THE ADIRONDACK REGION, NORTHEASTER | N. |
| NEW YORK. By C. Hart Merriam, M. D | . 58 |
| A STUDY OF THE SINGING OF OUR BIRDS. By Engene P. Bicknell | . 60 |
| BIRD MIGRATION. By C. Hart Merriam, M. D | . 71 |

#### RECENT LITERATURE.

Nelson's Birds of Bering Sea and the Arctic Ocean, 76; Cory's Beautiful and Curious Birds, 81; Stejneger and Ridgway on Birds of the Commander Islands, 81; Ridgway on New Species of American Birds, 83; Ridgway on the Genus Tantalus, 83; Belding on Birds of Lower California, 83; Ridgway and Nutting on Costa Rican Birds, 84; Brewster on the 'Birds and Fethered Fowles' of Morton's 'New English Canaan,' 84; Gill's Record of Ornithological Progress in 1881, 84; Birds of Western Ontario, 85; Minor Ornithological Publications, 85; Publications Received, 89.

#### GENERAL NOTES.

Abnormal Coloration in a Caged Robin, 90: Nest and Eggs of the Ruby-crowned Kinglet (Regulus calendula), 90; Thryothorus ludovicianus in Massachusetts, 91; Another Example of Helminthophaga leucobronchialis from Connecticut, 91; Nest and Eggs of Myiadestes townsendi. 91; Prehensile Feet of the Crow (Corvus frugivorus), 92; Do Crows carry Objects in their Claws? 92: Nest and Eggs of Couch's Flycatcher (Tyrannus melancholicus

conchi), 93; Recent Occurrence of the Black-backed Three-toed Woodpecker in Massachusetts, 93; A Woodpecker destroying Cocoons, 93; The Nest of the Saw-whet Owl, 94; Another Gyrfalcon in Rhode Island, 94; Breeding Habits of the Everglade Kite, 95; Nesting of the Broad-winged Hawk (Buteo pennsylvanicus), 95; Note on Zenaidura yucatanensis Lawr., 96; Bernicla brenta nigricans in Massachusetts, 96; Night Herons and Rails in Dakota, 96; Occurrence of the Royal Tern (Sterna regia Gamb.) at Tangiers in Morocco, 99; Buffon's Skua in Vermont, 97; A newly-discovered Breeding Place of Leach's Petrel (Cymochorea leucorrhoa) in Scotland, 98; Black-throated Auk (Synthiborhamphus antiquus) in Wisconsin, 99; Birds new to the Fauna of Kansas, and others Rare in the State, captured at Wallace, Oct. 12 to 16, 1883, 100.

#### CORRESPONDENCE.

Are Trinomials Necessary? 101.

#### NOTES AND NEWS.

An Awkward Matter, 105; Ornithological Works in Prospect, 105; Ornithological Societies, 106; Work of the A. O. U. Committees, 107; Personal Notes, 108.

#### NUMBER II.

| | I | PAGE |
|---|---|------|
| | BIRDS OF THE LOWER URUGUAY. By Walter B. Barrows | 109  |
| | ON CHANGES IN ORNITHOLOGICAL NOMENCLATURE—A REPLY TO | |
| | | 114  |
| | | 120  |
| | NOTES ON THE NESTING HABITS OF THE YELLOW-THROATED VIREO | |
| | | 124  |
| | A STUDY OF THE SINGING OF OUR BIRDS. By Eugene P. Bicknell . | |
| | | 140  |
| 2 | | 145  |
| - | THE WINTER PASSERES AND PICARIÆ OF OTTAWA. By W. L. Scott | |
| | Notes on Ardea wardi Ridgw. By Chas. W. Ward | |
| | Notes on Phalacrocoran violaceus and on P. violaceus resplendens. | |
| | | 163  |
| _ | BRIEF DIAGNOSES OF TWO NEW RACES OF NORTH AMERICAN BIRDS. | 3 |
| | By E. W. Nelson | 165  |
| | | 166  |
| | BIRD NOTES FROM LONG ISLAND. By William Dutcher | |
| | CHARACTERS OF A NEW SPECIES OF PIGEON OF THE GENUS Engyp- | |
| | tila, FROM THE ISLAND OF GRENADA, WEST INDIES. By George | |
| | N. Lawrence | |
| | | |

#### RECENT LITERATURE.

Stejneger on the American Turdidæ, 181; Coues on the Structure of Birds' Ears, 182; Jeffries on the Epidermal System of Birds, 182; Shufeldt on the Osteology of the Mountain Plover, 183; Townsend on the Birds of Westmoreland County, Penn.. 184; Bulletin of the Buffalo Naturalists' Field Club. 184; Minor Ornithological Publications, 185.

#### GENERAL NOTES.

A singular specimen of the Black-and-white Creeper, 190; Breeding of the Mockingbird near Boston, Mass., 192; Dendraca coronata in Southern New Hampshire, 192; Nest and Habits of the Connectient Warbler, 192; The Loggerhead Shrike (Lanius Indoviciaus), 193; Cowbirds in a Black-and-white Creeper's Nest, 193; The Great Horned Owl (Bubo virginiaus) in Confinement, 194; Ducks transporting Fresh-water Clams, 195; The Lesser Glaucous-winged Gull in New York, 196; The Occipital Style of the Cormorant, 196.

#### CORRESPONDENCE.

Trinomials are Necessary, 197; Are Trinomials Necessary; 198;
The Ornithological Report in the 'Cruise of the Corwin,' 202;
A Plea for the Metric System in Ornithology, 203.

#### NOTES AND NEWS.

Obituary—Professor Hermann Schlegel, 205; Annual Meeting of the A. O. U., 206; Ornithological Journals. 206; Work of the A. O. U. Committees, 207; International Ornithological Congress, 208; 'The Auk' Vignette, 208.

#### NUMBER III.

| | F  | AGE  |
|---|--|------|
| | A STUDY OF THE SINGING OF OUR BIRDS. By Eugene P. Bicknell | 210  |
| a | THE BREEDING HABITS OF THE PECTORAL SANDPIPER (Actrodromas | |
| | maculatus). By E. W. Nelson  | 218  |
| | THE MIGRATION OF OUR WINTER BIRDS. By S. W. Willard  | 221  |
| | DESCRIPTION OF A NEW SONG SPARROW FROM THE SOUTHERN BOR- | |
| | DER OF THE UNITED STATES. By H. W. Henshaw | 223  |
| 1 | ANALECTA ORNITHOLOGICA. Second Series. By Leonhard Stej- | |
| | neger  | 225  |
| | Notes on Certain Larid.e and Procellarid.e of the New Eng- | |
| | LAND COAST. By Capt. F. W. Collins | 236  |
| | REMARKS UPON THE CLOSE RELATIONSHIP BETWEEN THE WHITE  | |
| | AND SCARLET IBISES (Eudocimus albus AND E. ruber). By  | |
| | Robert Ridgway | 239  |
| | terus Faber) in the State of New York. By George N.  | |
| | Lawrence | 2.10 |
| | BIRD NOMENCLATURE OF THE CHIPPEWA INDIANS. By W. W. Cooke  | 340  |
| i | 0 17 0 1 7 77 77 1 | 250  |
| |  | 252  |
| | ON THE POSSIBLE SPECIFIC INDENTITY OF Buteo cooperi CASS. WITH | |
| | District Control of the Control of t | 253  |
| a | THE SHORE LARKS OF THE UNITED STATES AND ADJACENT TERRI- | 55 |
| | TORY. By H. W. Henshaw | 254  |
| | BICKNELL'S THRUSH. By Rev. F. H. Langille  | 268  |
| | RIPDS OF THE LOWER HERICHAY Ry Walter R Rayrogue | 250  |

#### RECENT LITERATURE.

The British Museum Catalogue of Birds. 278; Coues's Key to North American Birds, Second Edition, 282; Stearns's Notes on the Natural History of Labrador. 284; Belding on Birds found at Guaymas, Sonora, and Lower California, 284; Ridgway on New Birds from California, 284; Cory's Birds of Haiti and San Domingo, 285; Minor Ornithological Publications, 285; Publications Received, 289.

#### GENERAL NOTES.

The Generic Name Ligea, 290; The Occurrence of the Golden Swamp Warbler (Protonotaria citrea) in Rhode Island, 290; Capture of the Summer Redbird on Long Island, 290; Vireo philadelphicus in Northern New York, 291; Vireo philadelphicus in the Adirondack Region, 291; The Loggerhead Shrike again in Massachusetts, 291; Notes on 'Lanius cristatus' and 'L. borealis' of Nelson's 'Birds of Bering Sea and the Arctic Ocean,' 291; Probable Breeding of the Red Crossbill (Loxia curvirostra americana) in Central Maryland, 292; The Probable Breeding-place of Passerculus princeps, 292; Calamospiza bicolor in Southern California, 293; Eggs of the Cowbird in Nest of the Carolina Dove, 293; Xanthocephalus icterocephalus in Chester County, S. C., 293; The Turkey Buzzard in Western New York, 293; Occurrence of the Least Tern at San Diego, Cal., 294; Wilson's Petrel in Western New York, 294; New Brunswick Winter Notes, 294; Second Addendum to List of Birds Ascertained to Occur within ten miles from Point De Monts, Province of Quebec, Canada; based chiefly upon the notes of Napoleon A. Comeau, 295.

#### CORRESPONDENCE.

An Ornithological Swindler, 295; Can we not have a Simple System of Nomenclature? 297; A Lay View of 'Ornithophilologicalities,' 300.

#### NOTES AND NEWS.

Recent and Prospective Ornithological Publications, 304-306; Obitnary—Wilson Flagg, Edgar A. Small, Henry G. Vennor, 306; Explorations, 307; Ridgway Ornithological Club, 307; First International Ornithological Congress, 308.

#### NUMBER IV.

| | I  | AGE. | |
|---|--|------|---|
| | THE CANADA GOOSE (Bernicla canadensis). By James P. Howley . | 300  | ) |
| | BIRDS OF THE LOWER URUGUAY. By W. B. Barrows | 313  | |
| | ON SOME NEW TERMS RECOMMENDED FOR USE IN ZOÖLOGICAL NO- | | |
| | MENCLATURE. By Professor Coues | 320  | , |
| | A STUDY OF THE SINGING OF OUR BIRDS. By Eugene P. Bicknell . | | |
| | THE DISTRIBUTION AND MIGRATION OF Zonotrichia querula. By | | |
| | W. W. Cooke  | 332  | |
| | ZOÖLOGICAL NOMENCLATURE. By F. A. Allen | -338 | , |
| | Collecting in the Colorado Desert-Leconte's Thrasher. | | |
| | By F. Stephens | 353  | , |
| - | ANALECTA ORNITHOLOGICA. Third Series. By Leonhard Steineger  | 358  | , |
| | A Note on the Genus Progne. By R. Bowdler Sharpe. For. Memb. | | |
| |  | 367  | |
| | A NEW SUBSPECIES OF WILLOW GROUSE FROM NEWFOUNDLAND. By | | |
| | Leonhard Stejneger | 369  | , |
| | SECOND MEETING OF THE AMERICAN ORNITHOLOGISTS' UNION | 369  | , |

#### RECENT LITERATURE.

Brewster on Birds observed in the Gulf of St. Lawrence, 379; Collins's Notes on the Sea Birds of the Fishing Banks, 380; Stejneger on Trinomials in American Ornithology, 381; Baird, Brewer, and Ridgway's Water Birds of North America, 382; Coues and Prentiss's 'Avifauna Columbiana,' 386; Ridgway on Rare Neotropical Birds, 386; Ridgway on the Pied Wagtails of Eastern Asia, 387; Lawrence on New Species of American Birds, 387; Jouy on Birds collected in Japan, 387; Publications Received, 387.

#### GENERAL NOTES.

Another Kirtland's Warbler from Michigan, 389; Geothlypis trichas wintering in Massachusetts, 389; The Yellow-breasted Chat and Summer Redbird in Canada, 389; Breeding of Passerculus princeps on Sable Island, 390; The Cardinal Grosbeak breeding in Brooklyn, N. Y., 390; The Orchard Oriole (Icterus spurius) in Western Vermont, 390: The Crow (Corvus frugivorus) as a Fisherman, 391; Odd Nesting-site of a Great-crested Flycatcher, 391; Duck Hawks breeding in the Helderberg Mountains, New York, 391; Hybrid between Pediweetes phasianellus and Cupidonia cupido, 391; Notes on Lagopus leucurus, 392; Eskimo Curlew at San Diego, Cal., 392: Nesting of the Little Black Rail in Connecticut, 392; The Widgeon in Maine in February, 394; Pelicans on the Move, 395; Capture of Megalestris skua off the Coast of Cape Cod. Mass., 395; Brachyrhamphus hypolencus off the Coast of Southern California, 396; 'Avifauna Columbiana'—a Protest. 396; Notes on Certain Birds observed on a Voyage from Liverpool to Quebec in September, 1883, 398.

#### CORRESPONDENCE.

The Generic Name *Troglodytes*. 400; Strickland as an Advocate of Linneus at '58,' 400; Indian Bird Names, 400; A New Element in Diagnosis, 402.

#### NOTES AND NEWS.

National Museum Exhibit of Birds at the New Orleans Exhibition, 403; The Bird Collection of the National Museum, 403; The Ridgway Ornithological Club, 404; 'Texas und seine Ornis,' 404; English Bird Names—Vireo vs. Greenlet, and Junco vs. Snowbird, 404.

# ON SOME NEW TERMS RECOMMENDED FOR USE IN ZOOLOGICAL NOMENCLATURE.

#### BY PROFESSOR COUES.

I HAVE certain new terms to define and recommend for use in zoölogy - some, as desirable substitutes for inelegant or inept words now employed; others, as convenient names for ideas or things not now expressed except in paraphrase. I refer to the word ONYM and its compounds and derivatives. Onym is simply anglicized from ovuna, nomen, 'name.'

Zoölogists constantly speak of the 'binomial' nomenclature, or 'binomial' system of naming. A name of two terms is called a 'binomial'. An object so named is 'binomially' entitled. The agent in such cases is a 'binomialist.' The principle involved is 'binomialism,' or 'binomiality'. And so on. Extension of this practise has led us to commit the verbal bastardy of 'mononomial' and 'polynomial,' in speaking of names consisting respectively of one or several terms, or in speaking of a system of nomenclature in which objects are designated by one or several terms. we also have 'polynomialist', etc.

The objections to 'binomial', etc., are several. It does not fairly and fully express what we mean. It does not readily yield an eligible noun and verb. It does not easily enter into several desirable compound words of collateral signification. It is curiously related to, and generally confounded with, a different word, 'binominal.' It is preoccupied, so to speak, in algebra, in which science it has a special and appropriate signification.

Perceiving sundry objections to 'binomial', some have sought to obviate them by using 'binominal', 'uninominal', 'plurinominal', etc. But such terms are also ineligible, on several counts. Like 'binomial', they do not readily yield collateral words, especially the desired noun and verb. Secondly, the tautology of 'binominal name', for instance, is evident. Thirdly and chiefly, 'nominal' and its derivatives have acquired in English a special meaning, as the opposites of 'real' and its derivatives. Thus, a 'nominal' species is the opposite of a 'real' or true species; it is, in short, a figment; and though we do say, for instance, a 'nominal list of species', meaning a list consisting only of the names of species, it is unlikely that 'nominal' and its derivatives will be much used in their proper etymological sense, they being too closely wedded to the idea of unreality.

So we still need some words to express our thoughts clearly in speaking of our systems of zoölogical nomenclature in the abstract, and of their operation and effect in the concrete. But we have not far to seek. The word *onym* supplies the desiderata of brevity in writing, cuphony in speaking, plastic aptitude for combinations, and exactitude of signification. That it well answers the purpose, and is already anglicized in several compounds, is seen in the words *synonym*, *pseudonym*, and their many derivatives. I would therefore suggest and recommend as follows:—

Onym, n. The tenable technical name of a species or other group in zoölogy, consisting of one or more terms applied conformably with some recognized system of nomenclature.

**Onymy**, n. The doctrine or practise of using onyms; nomenclature, in a proper sense.

Onymize, v.i. To make use of onyms; to employ a proper nomenclature; to invent or adopt tenable technical names in zoölogy.

Onymizer, n. One who, or that which onymizes; a nomenclator, in a proper sense.

Onymal, adj. Of or pertaining to an onym, or to onymy.

Onymally, adv. In an onymal manner.

Mononym, n. An onym consisting of a single term.

Dionym, n. An onym consisting of two terms.

Trionym, n. An onym consisting of three terms.

**Polyonym**, *n*. An onym consisting of more than three terms.

**Anonym**, *n*. A mere name; a 'nomen nudum'; a name resting upon no diagnosis, or other recognized basis.

Chironym, n. A manuscript name; an unpublished name.

**Graphonym**, n. An onym based upon a recognizable published plate, diagnosis or description.

**Typonym**, n. A name based upon indication of a type species, or of a type specimen.

**Pseudonym**, n. (In a special zoölogical sense.) A nickname; a vernacular name, inadmissible in onymy.

Synonym, Homonym, and their dirivatives, to be used in their current zoölogical senses. Other combinations and derivatives of onym might be suggested, but the above examples will suffice.

S. S. OREGON, MID-OCEAN, MAY 27th, 1884.

#### A STUDY OF THE SINGING OF OUR BIRDS.

BY EUGENE P. BICKNELL.

(Continued from p. 218.)

#### Vireo flavifrons. YELLOW-THROATED VIREO.

This Vireo sings through July, August, and the early days of September. Records of song in some years are not closely consecutive during the middle weeks of July, and again towards the end of August; but usually occasional songs prevent any significant break in the record. If, however, the summer be exceedingly hot and dry singing may be suspended for weeks at a time.

Almost every year a few songs are to be heard in September, a week or two after singing has apparently ceased. In 1878 singing continued with some regularity until September 7, after which songs from single birds on the 12th and 18th were the last; in 1880 nothing was heard of the species between August 29 and September 12—on the latter date, as well as on the 17th and 18th, full songs being heard; in 1881, September 6 and 19 limit a hiatus in the record, though on the latter date, as well as on the 24th—my latest record—songs loud and full were heard. Mr. Brewster has observed somewhat similar habits of late song with this species at Cambridge, his latest record being September 11.

This is the only one of our Vireos which I have observed to sing while on the wing. On May 21, 1882, I observed a pair flying about among an open group of trees; one was being followed by the other: but their motions betrayed none of the excitement of pursuer and pursued: their flight was so easy and